

www.eti.co.uk

Creating an affordable low carbon energy system for the UK

Mike Colechin

The UK energy challenge...

Demand is growing, assets are aging, prices are rising... irrespective of a CO2 reduction target

- 62m people growing to 77m by 2050
- 24m cars growing to 40m by 2050
- 24m domestic dwellings 80% will still be in use in 2050
total dwellings 38m by 2050
- Final users spent £124bn on energy in 2010 9% of GDP
- 2.4m English households in fuel poverty average 'fuel poverty gap' £438
and increasing
- Over 90GW generation capacity from 1MW to 3.9GW
- Over 200 'significant' power stations average age >20 years
- 50% of power generation capacity in 30 power plants
average age 30 years

The UK energy challenge...

Tensions are increasing...

The ETI...

The ETI is a public-private partnership between global energy and engineering companies and the UK Government.

- Providing new technology and business concepts
- Generating UK economic development
- Building better understanding of energy challenges
- A collaborating force
- Informing policy

ETI's industry and government partnership shares risk and creates affordability for development and demonstration of new technologies

ETI Members

	
	
	
	
	

ETI programme associate

What we do...

ESME – ETI's system design tool...

Example ESME charts

“No emissions targets” and “-80% CO₂ in 2050” are very different worlds...

As long as we prepare NOW, decisions on 2050 can wait... but not for long

Prepare over next 10 years creating platform for infrastructure roll-out and growth

Incremental capital investment in a 'low-carbon'
energy infrastructure

Some options are more expensive...

2010 £/Tc CO₂

Poor system optimisation doubles the cost of a 2050 UK low carbon energy system

Additional cost of delivering -80% CO2 energy system

NPV £ bn 2010-2050

Key decisions and cost implications

- Direction change between “no targets” and “-80% CO₂” polarises in mid 2020s
- Key electricity decisions are national policy led programmes
 - **Nuclear new build**
 - **CCS**
- plus... local and individual consumer decisions on other critical areas - with major implications for distribution level infrastructure
 - **Heat delivery**
(gas, electricity, biomass, district heating)
 - **Transport**
(liquid fuels, electricity, hydrogen)

Delay in launch of major build programmes beyond mid 2020s **leads to cost increases of ~£5bn p.a.** as more costly alternatives are built

There are logical asset replacements (technically and financially) that ensure security, sustainability and lowest system cost

Efficiency improvement
(transport and buildings)

Gas

Offshore renewables

Bioenergy feedstock's
(for heat and power)

Nuclear

CCS
(fossil and biomass fuels)

all “no regrets” choices for the next 10 years

What we need...

- Understanding of the drivers on future development
 - Costs
 - Supply capability and capacity (in a global market)
 - Infrastructure decisions
 - Investor requirements
 - Consumer needs/desires
- Clear market and value opportunities for investors and consumers
- Supportive and stable policy
- Consumer support

But... the future remains uncertain and we need an energy system design that allows for this

- Ready to make informed choices
- A system that creates and retains optionality
- Prepared for investment in a wide scale infrastructure roll-out
- Innovate to drive down cost (technology and business models)
- We need innovative incentives for industry to invest in the UK

ETI technology programme areas

Addressing UK Energy Development Priorities:

Efficiency

Systems and technologies for reducing cost and improving buildings and transport

Nuclear

Building supply-chain capacity and financier confidence

Gas

A critical fuel for power heat, storage and potentially for transport

CCS

System demonstration for capture, transport and storage

Offshore renewables

Reducing cost

Bioenergy

Creating the science, technology and business knowledge base for decisions on how to use bioenergy crops

Delivering innovation from strategic planning to technology demonstration

Knowledge building

Bioenergy

Multi-site field trial to study impact of bioenergy crops on soil carbonisation and greenhouse gas emissions – Reporting in 2014

Marine

Optimising wave and tidal array yields – Industry use from 2013 – Reporting in 2014

Carbon Capture and Storage

First comprehensive UK CO₂ Storage database – Delivered in 2013

Developing technology

Energy Storage and Distribution

New approach to storing electricity at scale – Testing up to 2017

Marine

3 phase 11KV Wet-mate connector with integrated communications – Delivered in 2012

Transport

Increasing efficiencies of HDV land and marine vehicles by up to 30% – Testing up to 2017

Demonstrating technology and system solutions

Offshore Wind

New designs for Floating turbine platforms – reducing generation costs – Tank testing and design completed in 2013

Offshore Wind

World leading facility to increase reliability of new turbines – Operational from 2014

Marine

1MW tidal generator providing environmental impact and performance – Operational in 2013

Knowledge building to...

- Inform industry decision making through commercially available projects
- Build a better understanding of decarbonisation potential in developing industries
- Inform policy debate

£50m

of projects focussed on demonstrating technology to date

SMARTtide
Simulated Marine Array
Resource Testing

Now available as a commercial product from HR Wallingford, part of a £0.5m contract from ETI

- Simulated Marine Array Resource Model
- Commercially available from May 2013
- Developed by HR Wallingford as part of ETI Tidal Resource Modelling project

SMARTtide
SMARTtide (Simulated Marine Array Resource Testing) model

Developing technology to...

- Build supply chain capability
- Create economic opportunities
- Exploit UK technologies knowledge and skills

£66m of projects focussed on demonstrating technology to date

High efficiency SCR

In supply from Caterpillar, Johnson Matthey, Loughborough University

- £4.5m contract from ETI
- Visualisation rig operational Q3 2013 at Loughborough University
- Test cell and vehicle demo in 2016 (Caterpillar, Peterlee)

Demonstrating technology to...

- De-risk technology
- Accelerate low carbon technology innovation
- Build investor confidence

£97m of projects focussed on demonstrating technology to date

CCS storage site development

£2m investment from ETI kick-starting National Grid programme to appraise Southern North Sea aquifer

- Storage development and qualification is the longest lead time item in the CCS chain and the greatest uncertainty
- Drilling completed in Summer 2013

The next five years

Engaging the Sector

Economic and commercial impact

- Increased support for business development as well as technology development
- Increased engagement with supply chain partners and co-funders on major demonstration projects

Offshore Wind

Very long blade

- Next generation high performance wind turbine blade development
- In development by Blade Dynamics for test from 2015

Transport

Accelerating the introduction of fuel efficient technologies into the market through research and development work that benefits the industry

Industry Growth

Skills development

- Developing supply chain capabilities
- Investing in future engineers through the IDCORE programme
- Linking academia and industry

Bioenergy

Waste Gasification

- Competition to design and build the most efficient, economical and commercially viable waste gasification demonstrator plant

The ETI works with:

Registered Office
Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
LE11 3UZ

For all general enquiries
telephone the ETI on
01509 202020.

For more information
about the ETI visit
www.eti.co.uk

For the latest ETI news
and announcements
email info@eti.co.uk

The ETI can also be
followed on Twitter
[@the_ETI](https://twitter.com/the_ETI)